CWRF Overview of the Forecasting Capabilities in UMD 2013 June 28 Maryland Health #### **Xin-Zhong Liang** Department of Atmosphere & Ocean Science Earth System Science Interdisciplinary Center University of Maryland, College Park #### NARR ## **CWRF** Downscaling Seasonal Climate Prediction over the U.S. **CFS** #### CWRF with ECP/W closure over the U.S. land The reanalysis has already assimilated *local* observational data, while CWRF is driven by only LBCs. The CWRF skill will be enhanced if assimilating local data. ## **Daily** ## **Propagation of GCM Present Climate Biases** into Future Change Projections: Temperature #### **Projected U.S. Heat Wave Changes** Projections of changes in the average annual 3-day heat wave temperature (° C) for a) Chicago and b) Northeast US and of the annual average number of heat wave days for c) Chicago and d) Northeast US. The two sets of bars on the far left side of a) and b) compare the present-day annual 3-day heat wave temperature spread (from its own summer mean temperature as simulated and observed); and model biases (from observations). The simulations are arranged from left to right in order of increasing greenhouse gas concentrations. The % number at the bar top depicts the corresponding statistical significance level. Kunkel, K.E., X.-Z. Liang, and J. Zhu, 2010: Regional climate model projections and uncertainties of U.S. summer heat waves. *J. Climate*, **23**, 4447-4458. ## RCM Projected Temperature & Precipitation Future Changes at Smaller Scales ## **EPA STAR 2003-2011** #### **FOCUS** Consolidate O₃ Elaborate PM Explore Hg **EPA STAR 2009-2012** **FOCUS** **Nutrients** **Pathogens** **Bacteria** **Sediments** **Agriculture** **Urban** ## Projected O₃ Changes in 2050s ☑ PCM.B1 ☑ CCSM.B1 ☑ Harvard.A1B ☑ CCSM.A1B ☑ CMU.A2 ☑ PCM.A1FI ☑ CCSM.A1FI ■ PGR.B1 ■ PKF.B1 □ CGR.A1B □ NERL.A1B □ WSU.A2 □ PGR.A1FI ■ PKF.A1FI ■ CGR.A1FI #### Regional MD8A [O₃] Future Projection ## Factors for Ozone Changes #### **Projected PM2.5 Changes in 2050s** #### **Projected Mercury Changes in 2050s** **Emissions matter much; CMAQ enhances regional changes** ### Simulating Human Management #### from Historical Records to Future Predictions - Numerical schemes in macroscale hydrological models for simulating reservoir outflow, irrigation, and other management strategies are very limited, especially lacking operation-based predictive schemes - We have developed such a predictive scheme for - Reservoir management - Irrigation - Point sources, non point sources #### **CDAS Preliminary Result** Crop Distribution, Adaptation, and Suitability Model (CDAS) #### Cheatgrass Invasion in A1Fi 2050s **RCM** ## Invasive **Species** #### improves modeling and projects different future invasion